Compilation of Cooperative Data Element Dictionary of Five Federal Agencies' Systems for Processing of Technical Report Literature to U.S. Department of Commerce National Technical Information Service Madeline M. Henderson Contractor 1 March 1983 The location has been approved in pulling recease and sale; its in the recease and sale; its in the recease and sale; its # TABLE OF CONTENTS | EXEC | CUTIVE | SUMMARY | Page
iii | |-------|--------|-------------------------------|-------------| | I. | Intro | duction | 1 | | | Α. | Background of Project | 1 | | | В. | Additional Related Activities | 2 | | | c. | Objectives and Tasks | 4 | | II. | Conduc | ct of Project | 5 | | | Α. | Tasks 1 and 2 | 5 | | | В. | Tasks 3 and 4 | 6 | | | С. | Analysis of Dictionaries | 7 | | | D. | Task 5 | 23 | | | E. | Reports to Community | 23 | | III. | Furthe | r Uses of DED | 26 | | | Α. | Agencies' Reviews | 26 | | | В. | Comparisons or Data Elements | 27 | | | C. | Value to Systems' Users | 29 | | IV. | CONCLU | SIONS AND RECOMMENDATIONS | 30 | | | ndix A | | 31 | | | ndix B | | 34 | | Apper | ndix C | | 27 | # LIST OF TABLES AND FIGURES | | | Page | |---------|--|------| | Table 1 | Matrix of Data Elements and Systems | 9 | | Table 2 | List of Common Data Elements | 16 | | Table 3 | External Tags for Common Data Elements | 20 | ii #### EXECUTIVE SUMMARY The data element dictionary project consisted of the compilation of a dictionary encompassing all of the data elements used in the major systems for handling technical reports; the systems involved are those of the Department of Defense Technical Information Center (DTIC), Department of Energy Technical Information Center (DOE/TIC), the National Aeronautics and Space Administration Scientific and Technical Information Facility (NASA/STIF), the National Technical Information Service (NTIS), and the Government Printing Office (GPO). All those elements, both substantive and "housekeeping" types, used in processing technical reports in each system are included in the compilation; each record contains the element's definition, rules for use, the tags or indicators used internally, and those used externally for information interchange. The work of selecting the data elements and collecting the information about them was accomplished by the individual agencies; GPO offered the use of its computer facility for the compilation and for preparation of indexes to the individual dictionaries and to the combined lists. The data element dictionary (DED) is a useful tool for the participating agencies, constituting current documentation of their systems, probably in greater detail than heretofore available. In addition, the DED can serve as a tool for the agencies to examine the desirability and feasibility of further standardization to improve cooperative processing among them. Such an effort is probably most immediately attractive for the four agencies with COSATI-based indexing systems: DTIC, DOE/TIC, NASA/STIF, and NTIS. Their systems are variations on a set of principles embodied in conventions of long standing. However, the maximum value of the DED can lie in its use as a mechanism for those agencies and their library-type, MARC-based cataloging counterpart, GPO, to explore productive avenues of cooperation and interfacing. The five agencies all process Federal technical reports, obviously duplicating efforts and producing separate and (presently) incompatible services in the form of data bases and printed bulletins, catalogs, and indexes. Considerable gains in efficiency, elimination of redundancy, and improved timeliness in availability of bibliographic records can result from shared input processing of those documents. It is recommended here that the DED form the basis for consideration by the COSATI-based systems of a single acceptable set of common (core) data elements with rules and external tags agreed upon by the four agencies. Such a set of standardized data elements should be convertible to each of the current systems, with a minimum of cost to each. Furthermore, such a set of standardized elements can be compared to the set of MARC-based system elements on a 1:1 basis. This latter comparison, it is further recommended, can facilitate effective cooperation between the COSATI-system agencies and the GPO. A proposal has been made, and generally accepted, for experimentation with an intermediate working file of technical reports' minimum-level processing records. The data elements, rules for their use, and tags identifying them need to be defined and accepted by the five agencies. The data elements should be those sufficient to identify a document but not all those necessary for any one agency to discharge its responsibilities for control of documents and production of services based on bibliographic records. In such an experiment, the agreedupon rules will permit an agency to enter the core data elements into a working file; when other agencies receive the same document, they can retrieve the record and convert it to their own formats. Thus agencies can have a means for control and processing of reports records in a more efficient and timely manner. ## I. Introduction ## A. Background of Project This project was an outgrowth of an earlier study of cooperation in the processing of the technical report literature. (1) That study involved detailed comparison by the principal investigator of the available documentation for four processing systems: that of the Defense Technical Information Center (DTIC), of the National Aeronautics and Space Administration Scientific and Technical Information Tacility (NASA/STIF), of the Department of Energy Technical Information Center (DOE/TIC), and of the National Technical Information Service (NTIS). The report of the study recommended the compilation of a dictionary of the data elements (DED) used by the four systems, to include definitions and rules for use of the elements. As recommended, the compilation was to be based on input prepared by the personnel actually involved with operation of the systems; the principal investigator would expedite the compilation but the agencies would be responsible for selection of elements and collection of information about them. As noted in the report of the earlier study, that effort was needed because of the "proliferation of data bases, the growth in number of users of information systems, technological advances and developments in resource sharing [which] all contribute to concern about lowering the costs and increasing the speed and efficiency of Federal reports-processing operations." The concerns also included the feasibility of formulating a network concept, the need for modifications of existing systems and the impacts and benefits of any modifications or adjustments for each agency and for the user community. ⁽¹⁾ Study of Cooperation in the Processing of the Technical Report Literature to the U.S. Department of Commerce, National Technical Information Service, Madeline M. Henderson, Contractor, 13 August 1980. Objectives of the earlier study therefore included determining the need for and expected benefits of development of additional standards, or update of standards already in place, to improve the cooperative processing of technical reports; and the desirability of and potential for closer coordination between such standardization efforts of the technical reports community, on the one hand, and those of the library community and its networking activities, on the other. These objectives, it was noted in the study report, differed from earlier proposals for the effort in the emphasis on relations between the technical reports and library communities. The two interface with each other and with users at a number of points; coordinating those interfaces can contribute to improving cost-effectiveness and efficiency of Federal bibliographic data processing. ### B. Additional Related Activities The report of the earlier study referenced several related activities within the library community. These included a review of the MARC formats for cataloging library materials and efforts to develop a minimum-level or simplified cataloging record. The report noted the relation between these activities and those of the technical-reports processing community as represented by the study project itself. For example, during the conduct of this project, the principal investigator participated with Libary of Congress (LC) Staff and Government Printing Office (GPO) catalogers in identifying which data elements should be mandatory and which optional for national-level bibliographic records, both full records and minimum-level records, for technical reports. Late in 1981 the decision was made to wait for completion of the DED before undertaking further efforts to so designate the data elements. Such mutual interests converged in a discussion meeting which took place on February 12, 1981 and involved representatives of NTIS, the Federal Library Committee (FLC), the user community, and the GPO. The discussion focused on possibilities for further cooperation in processing (cataloging) Federal documents and technical reports. GPO had been considering merging GPO and NTIS bibliographic data files to improve user access to information about government documents; this discussion explored the concept of interfacing the files, rather than merging them. The proposal was made, and endorsed, to explore the feasibility of developing a model working file for shared input processing of Federal technical reports. Several real problems were noted, however, including identification of a computer system which could accommodate the working file. But as a first step, it was agreed, a data element dictionary should be compiled, to include not only the elements of the four major reports-processing agencies but also those used by GPO in MARC-based cataloging of reports. Later in 1981, NASA/STIF and
DOE/TIC entered into an agreement, later joined by DTIC, to explore the benefits of an interagency information and data exchange program involving the "sharing of bibliographic and numeric data bases through the intercommunication" of the agencies' ADP equipment. The agreement was an extension of efforts at Lawrence Livermore National Laboratory to provide a network interconnecting DOE computer sites for data exchange. The so-called Intelligent Gateway Computer System is the mechanism for accomplishing automated access procedures for various data bases such as DOE/RECON and NASA/RECON, and post-processing capabilities such as extraction and format specification. As such improved access and post-processing capabilities become available, it is obvious that users will benefit from more standardized data elements common to a number of data bases. The DED effort will serve as a basic tool to assist the agencies in working toward further standardization of at least their core data elements. Another effort under way during this period involves the Resource Sharing Advisory Group to DTIC and its Committee on Cataloging Rules (RSAG/CCR). The group is working over the COSATI cataloging rules with a view to coordinate and further standardize the way in which the cooperating agencies (DTIC, NTIS, and contractor laboratories) catalog technical reports they all handle. Here again, the DED will constitute a basic tool for comparison of definitions and current rules for applying specific data elements. A companion effort exists in the library community: MARBI is an American Library Association joint committee concerned with representation in machine readable form of bibliographic information; its responsibilities include encouraging the creation of needed standards and continually reviewing existing standards. MARBI deliberations impact on MARC formats, such as are used by GPO in cataloging technical reports, and are therefore of interest to this project and the DED. ## C. Objectives and Tasks Based on the results of the earlier study, and cognizant of additional related activities such as those noted, a proposal was made for the cooperative development of a data element dictionary for Federal documents. It was noted therein that the purpose of such a DED is two-fold: first, to provide to the reports-processing agencies a tool to guide their consideration of possible further standardization to achieve greater compatibilities and improved cooperative processing among themselves; and secondly, to provide to them and their library counterparts a mechanism by which to explore productive avenues of cooperation and interfacing. The original proposal made a distinction between the data elements used by GPO in its library type of cataloging, and the data elements proposed by the Library of Congress (LC) for the cataloging of technical reports within the family of MARC formats. In actual fact, the two sets of data elements, although then in process of final selection and definition, were one and the same; therefore, the DED has five sets of data elements, not six. The objective, it was proposed, would be met by a series of tasks involving the principal investigator and personnel of the participating agencies. The tasks, to be accomplished in sequence, were: - 1. To define computer requirements for the compilation, in the format recommended as most promising, in terms of computer processing and final layout. - 2. To negotiate for use of an appropriate computer system, hopefully "donated" for the project because of its perceived value. - 3. To develop the instructions for inputting data elements, based on suggestions from the participating agencies and requirements of the donated computer system. - 4. To supervise the routine input of data elements, based on the developments of Task 3. - 5. To prepare the dictionary in final form, to oversee the final print-out, and to prepare a final project report. ## II. Conduct of Project The project was initiated in July 1981 with the issuance of a contract by NTIS; what had been projected as a 3-month to (perhaps) 6-month effort actually took closer to 18 months. A calendar of key dates is included as Appendix A; the more detailed discussion which follows will put the events into focus. #### A. Tasks 1 and 2 In September 1981, at a meeting of representatives of management for the participating agencies, a plea was made for computer support. Approximately two weeks later word came that GPO would support the project with its computer facilities. After submitting a preliminary description of the project, the principal investigator met with key ADP personnel at GPO early in November to describe the project and its computer requirements in more detail. As a result, a systems analyst, A. D. Lowry, was assigned to work with the principal investigator in defining requirements in a more structured manner. A meeting of agencies' staff involved with cataloging/indexing operations was held in November, at which time the data elements to be recorded were agreed upon: all the elements used for processing technical reports, including "house-keeping" type elements but not including data elements needed for processing books or journal articles. In addition, the rules for recording descriptions for each data element were drawn up; a copy is attached as Appendix 3. These rules constitute a refinement and extension of earlier rules drafted by the principal investigator, and benefited from the input of the agencies' participants. The work in defining computer system requirements proved to be a valuable effort: although somewhat time-consuming, the result was a well-developed statement of functional requirements. This is attached as Appendix C; it can serve as a guide to other similar efforts to compile a DED. Once the GPO ADP facility had accepted the statement of system requirements, it issued a tape format specification which triggered participating agencies' preparation of input data. ## B. Tasks 3 and 4 The task of defining the data elements and rules for inputting them was accomplished in November 1981, as noted above. When the GPO tape specifications were distributed, the agencies started to input their own data. As could be expected, the agencies with the most complete and current documentation of their systems were first to input tapes to GPO; DTIC and DOE both had their material in in April 1982. NTIS staff developed their input data more slowly and experienced some difficulties with tape preparation; however, its final good copy was sent to GPO in November 1982. GPO itself developed its descriptions in conjunction with LC; Library staff prepared the definitions and rules for use for each data element, then GPO staff confirmed their use in actual cataloging operations. Several data elements therefore carry the note "GPO not presently using pending decision." The GPO data were input via terminal to the ADP facility; the terminal used accepted upper-case characters only, hence the difference in appearance of the GPO dictionary. The NASA/STIF is operated under contract, so considerable negotiation between NASA headquarters management and contractor staff was necessary to effect a viable project. As a result, NASA was last in (December 1982) with its data. The role of the principal investigator during this period, obviously much longer than anticipated, was as a resource in solving problems of selection or definition of data elements, as a bridge between the GPO computer facility staff and the agencies' participants, and as a source of encouragement to those participants. ## C. Analysis of Dictionaries In June 1982, the managers of the five agencies met with the principal investigator to discuss progress and possible further activities. It was possible to give each person a copy of the then-existing DED, namely, the dictionaries of DTIC and DOE plus their respective indexes and the consolidated indexes. In addition, DTIC had prepared a KWIC index of the element names. Reviewing the contents of this abbreviated DED, it was possible to note the similarities and differences apparent in the data elements, and their rules for use. Based on the KWIC index, for example, DTIC and DOE seem to have the following data elements in common: abstract corporate author personal author availability (in some form) classification corporate/source code contract/grant number date/report date descriptors/posting term distribution (in some form) note (of one kind or another) number (accession/file/identification) pages/pagination price/NTIS price subject codes/categories title (in some form or another) type of item This list is similar, but not identical, to the list of common data elements included in the report of the earlier study. The difference can be explained by the fact that the latter list was of elements common to all four systems studied, not of only the two, DTIC and DOE/TIC. Subsequent to the June meeting, and as additional pieces of the dictionary became available, the principal investigator has had the opportunity to examine the preliminary listings in more detail. A matrix of all elements in all systems is shown in Table 1. It became apparent that any list of common data elements needs to be reviewed by the agencies to determine if these elements are actually in common, and whether they are all the common elements. (Some element names obscure similarities, others suggest commonality which doesn't exist.) A listing of seemingly common data elements for all systems is shown in Table 2. TABLE 1 Matrix of Data Elements and Systems | Data Element Name | DTIC | DOE | NASA | NTIS | GPO | |--|------|--------|------|--------|-----| | Accession/Identification Number | × | x | x | x | x | | Subject Fields and Groups | x | × | x | x | | | Corporate Author | x | x | x | x | x | | Corporate Code
Title | x | x
x | x | x
x | x | | Corporate Source Supplement | | | x | | | | Classified
Title | | | x | | | | Classification of Title | x | | x | | | | Descriptive Note | x | | x | × | x | | Personal Author(s) | x | x | x | x | x | | Report Date | x | x | x | x | × | | Pagination (page count) | x | x | x | x | | | Source Series/Report Number | x | x | x | x | × | | Secondary Report Number | | x | | | | | Contract/Grant Number | x | x | x | x | × | | Project Number | x | | x | x | x | | Task Number | x | | x | x | x | | Monitor/Sponsor Acronym | x | | x | x | | | Monitor/Sponsor Series | x | | x | x | | | Classification (of Report) | x | x | x | x | | | Supplementary Note/Drop Note | x | x | x | x | x | | Distribution (Availability) Statement | x | x | × | × | × | | Subject Descriptors, Splits
Descriptors | x | x
x | × | x | x | | Subject Descriptor Count | | x | | | | | Classification of Terms | x | | | | | | Posting Terms/Identifiers | x | | | x | | | Classification of Identifiers | x | | | | | TABLE 1 (cont.) | Data Element Name | DTIC | DOE | NASA | NTIS | GPO | |--|------------|-----|------------|------|-----| | File Number | | x | | | | | Descriptor Upposted Terms | | x | | | | | Abstract | x | x | × | × | × | | Abstract Qualification | | | . x | | | | Classification of Abstract | x | | | | | | Inventory (number of hard copies) | × | | | x | | | Annotation (title modification) | x | x | x | x | × | | Special codes (about availability) |) x | | | | | | Reclassification Code | x | | | | | | Distribution (availability) Codes | x | | x | × | | | Special Codes/Control Codes | x | | | x | | | Serial Number/Source Series | × | | × | x | | | Source Code | x | | x | | | | Document Location | x | | | x | | | DTIC Remote Terminal Identification | א מכ | | | | | | Classification Authority | × | | | | | | Declassification Date and Event | × | | x | | | | Downgrading Date and Event | x | | x | | | | Geopolitical Code/Location | x | | | | × | | Organization Type Code | x | | | | | | Classification Extension | | | | | | | Authority | × | | | | | | Review Date | × | | | | | | Classification Extension
Reason Code | × | | | | | | Type of Handling/File Selected for (i.e., where data go) | | × | × | | | | Issue Number (for announcement) | | | x | × | | | Receipt Type (how acquired) | | | x | | | | Item Description (set) | | | | x | | TABLE 1 (cont.) | Data Element Name | DTIC | DOE | NASA | NTIS | GPO | |--|-------------|-----|-------------|------|-----| | Contract Numbers | | | | | | | (all cited? Y or N) | | | x | | | | Highlight Notes | | | | x | | | Receipt Date | | | x | | | | Authors' Names (all cited? Y or N) | | | x | | | | Distribution Control/Foreign
Source of Data | | | × | | | | Authority for Classification Field | x | | | | | | IAC Document Type and Code | x | | | | | | IAC Report Number | x | | | | | | IAC Subject Terms | x | | | | | | Country of Finance | | | x | | | | Language Code | | x | x | | x | | Country of Origin/Affiliation | | x | x | | x | | Copyrighted (Y or N) | | | x | | | | Copyright Override | | | x | | | | Reproduction Authorized (Y or N) | ÷ | | x | | | | Microfiche Code | • | | 'n | | | | Microfiche Availability Code | | | x | | | | Microfiche Source Origin | | | x | | | | Hardcopy Availability Code | | | × | | | | Document Class (type) Code | | × | × | | | | Abstract Source Code | | | x | | | | References (Y or N) | | | × | | | | Abstract's Author Identification | | | × | | • | | Analytic Note (in lieu of abstrac | et) | | × | | | | Analytic Primary/Number of Subsidiaries | | | x | | | TABLE 1 (cont.) | Data Element Name | DTIC | DOE | NASA | NTIS | GPO | |--|-------------|-----|------|------|-----| | Analytic Subsidiary Subject Code | | | × | | | | Analytic Subsidiary Number | | | × | | | | Form of Document | | | × | | | | Language Note | | | × | | | | Author's Affiliation (other than Corporate Source) | | x | x | | | | Author's Role (e.g., editor, compiler) | | | x | | | | Place of Publication (other than Corporate Source) | | x | x | | x | | Publisher (other than Corporate Source) | | | x | | x | | Sales Agency and Pricing/Stock
Number | x | × | x | x | x | | Secondary Corporate Sources Code | | | x | | | | Special Publication Notes | | | x | | | | Available Supplements (e.g., film | s) | | x | | | | Supplementary Information re
Translation | | | x | | | | Unclassified Foreign Title | | | x | | | | Reprint Note | | | x | | | | Number of Volumes in Set | | | x | | | | Literary Indicator | | x | | | | | Subdistribution Category | | x | | | | | Source of Bibliographic Information | | x | | | x | | Other Announcements | | | × | | | | TIC Utilization | | x | | | | | TIC Identification Number | | x | | | | TABLE 1 (cont.) | Data Element Name | DETA | 202 | *** 41 | | | |-------------------------------------|------|-----|--------|------|-------| | Conference Title | DTIC | DOE | NASA | NTIS | GPO | | Conference Place | | X | x | | x | | | | x | | | | | Conference Date | | X | | | | | Report Origin (DOE project? Y or N) | | × | | | | | INIS Proposed Descriptors | | × | | | | | INIS Temporary Record Number | | x | | | | | INIS Document Type | | x | | | | | INIS Categories | | x | | | | | NTIS Note | | x | x | | | | Leader, bytes 0-23 | | | | | × | | Logical record length | | | | | x | | Record status | | | | | × | | Legend | | | | | × | | Type of record | | | | | x | | Bibliographic level | | | | | x | | Indicator count | • | | | | × | | Subfield code count | 1 | | | | × | | Base address of data | * | | | | x | | Encoding level | | | | | x | | Descriptive cataloging form | | | | |
X | | Entry map | | | | | x | | Record directory | | | | | x | | Control number (OCLC) | | | | | × | | Date and time of latest transaction | | | | | · x | | Reduction ratio (microforms) | | | | | × | | Fixed length data elements | | | | | × | | Date entered on file | | | | | × | | Type of publication date code | | | | | × | | International standard book number | | | | | × | | | | | | | | # TABLE 1 (cont.) | Data Element Name | DTIS | DOE | NASA | NTIS | GPO | |---------------------------------------|------|-----|------|------|-----| | Country of publicationcode | | | | | х | | Illustration code | | | | | x | | Intellectual level code | | | | | x | | Form of reproduction code | | | | | x | | Nature of contents code | | | | | x | | Government publication code | | | | | x | | Conference publication indicator | | | | | x | | Festschrift indicator | | | | | x | | Index indicator | | | | | x | | Main entry in body of entry indicator | | | | | x | | Fiction indicator | | | | | x | | Biography code | | | | | x | | Modified record code | | | | | x | | Cataloging source code | | | | | x | | LC card number | | | | | x | | Standard technical report number | | | | | x | | Coded mathematical data | | | | | x | | Cataloging source | | | | | x | | Geographic area codes | | | | | x | | LC call number | | | | | x | | Copy, issue, offprint statement | | | | | x | | Geographic classification code | | | | | x | | NLM call number | | | | | x | | NAL call number | | | | | x | | GPO item number | | | | | x | | Dewey Decimal Classification number | | | | | x | | Edition statement | | | | | x | | Mathematical data area | | | | | x | ## TABLE 1 (cont.) | Data Element Name | DTIC | DOE | NASA | NTIS | <u>GPO</u> | |---------------------------------------|------|-----|------|------|------------| | Physical description (AACR II) | | | | | x | | Series statement - title (traced) | | | | | x | | Series untraced or traced differently | | | | | x | | "With" note | | | | | × | | Dissertation note | | | | | x | | Bibliography/discography note | | | | | x | | Contents note (formatted) | | | | | x | | Photoreproduction note | | | | | x | | Local note | | | | | x | Note 1. Some data elements are necessary for inventory or distribution control; some are required for the production of printed services, i.e., abstract/index bulletins. Note 2: For the sake of clarity and ease of comparison, the principal investigator combined some data elements in some systems to correspond to single elements in others, and recorded like elements under one name, in spite of differences in names among systems. The marks in the cells of the matrix represent the principal investigator's interpretation of the contents of the individual DED's; these judgments will need to be examined by the individual agencies. ### TABLE 2 ## List of Common Data Elements 1 € Ω С t е p S а n. i: i: m: c! ac sc all by sc wh th 22 au Accession Number Corporate Author Title Personal Author(s) Report Date Source Series/Report Number Contract/Grant Number Supplementary Note Distribution (Availability) Statement and Date Subject Descriptors Abstract Title Annotation (title modification) Sales Agency and Pricing/Stock Number When the common data elements have been identified, the rules for recording them need to be studied, to determine the extent of differences and whether such differences are necessary. For example, for the data element "abstract," DTIC rules allow for 1800 characters of narrative text ("about 200 words"), NTIS says 3500 characters maximum (and "usually limited to 200 words"), NASA limits the text to 150 words, and DOE calls for a maximum of 2,000 characters; all allow free-form text with alphanumeric and special characters. The GPO data element "Summary, abstract, scope, etc. note" provides for unformatted notes which can constitute a summary or abstract; no mention is made of any arbitrary length limitation. In general it would appear that the five systems have essentially the same rules for this common data element. But the data element "personal author" presents a different picture. DOE calls for a standard format: last name, a comma, a space, an initial, a period, an initial, a period. Additional authors are entered in the same format,
separated by a semicolon and a space; no mention is made of a limit to the number of authors' names allowed. Diacritical marks are omitted, according to DOE rules. But DTIC says "up to 5 entries," with 60 characters for the first and middle name or initial, and 60 characters for the last name, which is preceded by a / indicator, "The names...are entered as they are recorded on...the document...as complete a name as possible." Alphanumeric and special characters are allowed. added entries, in accordance with AACR II cataloging rules. The personal name entry "may consist of words, phrases, initials...;" AACR II allows diacritical marks and calls for the "most commonly known" name by which a person is known or "most commonly found" form of the person's name. The name is entered by the element of the name "under which the person would normally be listed"; this is generally therefore the surname. (There are some 47 pages of rules in Chapter 22, "Headings for Persons" in AACR II, 2nd Edition.) The personal author or principal personal author is entered as the main entry; in case of shared personal authorship, the first person named is entered as the main entry and additional authors' names are entered as added entries. (This rule probably has more importance for technical report cataloging than for cataloging literary works.) In the NASA system, the inverted name is preceded by a precode number, then entered: last name, first name, middle name or initial; a maximum of 10 authors is recorded. "Succeeding authors are separated with an @ sign." NTIS, on the other hand, divides the personal author field into five subfields, each with a 50-character limit. In each subfield, the first name and/or initials is followed by a "reverse slash" and the last name. The subfields are separated by commas; the first name is preceded by the word "by" and the last name in the list is preceded by "and." This range of rules and conventions suggests the scope of the effort that may face either the reports-processing agencies alone, or them and their cataloging counterparts at GPO in concert. When the rules are converted to sample entries, the similarities and, especially, differences become clearer: DOE: Cardoon, G.B. DTIC: George Bernard/Cardoon GPO: Cardoon, George Bernard NASA: 01 Cardoon, George Bernard NTIS: by George Bernard/Cardoon These differences can be meaningful to the user: are G.B.Cardoon and George Bernard Cardoon the same person? Possibly, but how about entries for J.P. Jones, John Paul Jones, and James Peter Jones: will the differences cause searching problems? These questions have more significance, perhaps, in the context of the Intelligent Gateway Computer System development described earlier, and in terms of improved coordination between reports indexing and library cataloging procedures. Identifying the core data elements common to the five systems is one step in determining how best to standardize the expression of the information they each and all process. Exchange of data among the reports indexing systems is currently accomplished by transmission of bibliographic records, primarily on magnetic tape and formatted according to community standards (e.g., the American National Standards Institute Standard format, ANSI Z.39-2). This standard includes identification of specific data elements by means of 3-digit tags. The DED descriptions of data elements includes explication of those tags, as assigned by each of the systems for each data element. If the exchange and sharing of bibliographic data are to be improved for those agencies responsible for processing and control of Federal technical reports and similar documents, it seems reasonable to examine the tags used to identify common data elements. The closer the agencies can come to common identification, the closer they can come to efficient exchange. But tags assigned to the core data elements differ: they are all 3-digit tags, but the same 3 digits are used for different elements in the systems. For example, DOE uses the tag 110 for its data element Primary Title; DTIC uses the same 3 digits to identify the element Report Classification; in the GPO system, 110 identifies Main Entry - Corporate name; NASA doesn't currently use the tag 110; and for NTIS, it is the tag for the data element Classification (NTIS and DTIC are closer in their use of various conventions than any other agencies). The external tags for common data elements are given in Table 3. Now the use of 3-digit tags is well defined in each system, but as the systems share bibliographic data between and among themselves, the differences in tag use can cause complications, if not problems. Each agency must accommodate its processing steps to the differences in tags, translating incoming data to its own requirements. For example, NTIS must convert the DOE tag 110 to its own tag 220 (Title) or perhaps 270 (Title Annotation); the DTIC tag 220 (Unclassified Title) is supposedly converted to 270, but the NASA tag 145 is equated to the NTIS 220. Though procedures have been established to accomplish TABLE 3 EXTERNAL TAGS FOR COMMON DATA ELEMENTS | GOP | 074 | Main Entry, 110
Subj. Add. Entry 610
Add. Entry,710
Series Add. Entry,810 | Main Entry,130
Uniform Title,240
Subj. Add. Entry,630
Add. Entry,730
Series Add. Entry,830 | Main Entry,100
Subj. Add. Entry,600
Add. Entry,700 | 008 | 088
STRN, 027 | 536 | 740 | |------|------------------|--|--|--|-------------|--------------------------------|-----------------------|-------------------------| | NTIS | 001 | 300 | 220 | 280 | 480 | 170 | 320
330 | 580 | | NASA | 1 | 142 | 145 | 150 | 9 60 | 185 | 179 | 148 | | DOE | 290 | 710 | 110 | 070 | 370 | Primary, 150
Secondary, 210 | 240 | 440 | | DTIC | 001 | 300 | 220 | 280 | 480 | 170 | 320
330 | 580 | | | Accession Number | Corporate Author | Title | Personal Author | Report Date | Report Number(s) | Contract/Grant Number | Supplementary/Drop Note | | GOP | | 206 | Subj. Add. Entries
600, 610. 611 520 | 650, 651, 653, 630, | 520 | 245 | | 037 | |------|--|---------------------|---|---------------------|-------------------|--------------|--------------------------|------| | NTIS | | 130 | 380
400 | | 620 | 270 | 540 | 530 | | NASA | | <u> </u> | Major, 197
Minor, 198 | • | 249 | 087 | 100 | 191 | | DOE | 510 | | General, 801
Splits, 802
Count, 800 | 950 | | 620 | | 430 | | DILC | , 130 | 380 | 400 | 620 | | 270
540 | 530 | Occ. | | | Distribution/Availability
Statement | Subject Descriptors | | Contract | Title Annotation/ | Augmentation | Sales Agency and Pricing | 6 | this sort of translation automatically, the questions can still be raised: are the differences necessary? can the agencies agree on a common set of tags for their common (core) data elements for purposes of exchange and sharing of bibliographic data? It must be remembered that the tags are used to facilitate sharing, and should not affect the internal operational systems unique to each agency. But sharing and exchange are important, for increased efficiency in the processing of Federal technical documents. A further complication is introduced when considering the tags assigned by GPO, according to MARC cataloging rules, for the data elements it shares with the indexing systems of the other four agencies. Thus GPO makes a distinction between Main Entry-Uniform Title Heading (Tag 130), Subject Added Entry-Uniform Title Heading (Tag 630), and Added Entry-Uniform Title Heading (Tag 730). The conventions are admirably consistent within the MARC system, but don't "match" the tags assigned by the other agencies. Again, there is no need for or interest in coordination or standardization, except for considerations of sharing bibliographic data to improve productivity, reduced duplication of effort, and ensure more timely identification of Federal technical data and information for its efficient use. As noted earlier, the examination of the data elements, their definitions and rules for use, and the consideration of possible coordination or standardization of those rules, need to be done by representatives of the agencies participating in the overall effort. Those involved with procedures, responsibilities, missions, operational requirements, and all the facts of daily existence can better judge the advantages and disadvantages of changes looking toward community coordination and improved compatibility. The few examples of analysis of the DED conducted and reported here serve to illustrate the utility of the DED as a tool to facilitate the kind of dialog which is both desirable and possible, given current pressures and technological opportunities. #### D. Task 5 The last task proposed for the project was compilation of the DED in final form and preparation of an accompanying report. The form of the DED as distributed to the participating agencies provides a working tool, a form that permits examination, tracing, comparison, reference, and careful diagnosis as recommended in the proposal: a tool for the reports-processing agencies to guide their consideration of possible further standardization among themselves, and for those agencies and their library-cataloging counterpart to explore cooperation and interfacing between them. In its current "final" form, the DED will probably not prove as effective in apprising users of the various systems about the content of those systems: the DED needs further work of an editorial nature to improve its utility outside the participating agencies. The principal investigator has agreed with the agencies that they need a chance to review their individual
data in light of all input, in order to arrive at more nearly uniform definitions, rules, and descriptions throughout the compilation. Such uniformity can improve the utility of the DED for users of the various data bases and reference products. However, the distribution of the DED describing current systems should not wait on consideration of possible modifications leading to further standardization among the systems. Users are faced with the current operational systems and can benefit from timely availability of the DED for those systems. #### E. Reports to the Community In the course of this project, a number of requests came from various segments of the library and information-service communities for reports on the progress of the effort and for participation in related programs. A major example of the latter was the examination of data elements for national-level bibliographic records for technical reports, described earlier in this report. Early in 1981, before the project actually got underway, the principal investigator prepared an article for <u>Science and Technology Libraries</u>, in which the interest in improved standardization and increased cooperation among Federal agencies responsible for processing technical reports was described. (2) Even earlier, another article was written on standardization in general but describing the interests of Federal agencies in improving reports processing through increased standardization. (3) Other opportunities to report to the community were presented at various meetings and conferences. In September 1981, at the meeting of the Depository Library Council to the Public Printer, the principal investigator described the purpose, scope, and aims of the project to the Committee on Bibliographic Control of the Council. A workshop sponsored by the National Bureau of Standards' Federal Information Processing Standards activities (NBS FIPS) on the subject of Software Documentation provided another forum for discussion of the project. This presentation was part of a session on Enhancing Software Sharing; the principal investigator stressed the use of the DED as a management tool and as one step in the process of improving resource sharing. (4) ⁽²⁾ Henderson, Madeline M. Some Aspects of Technical Report Processing by Federal Agencies, <u>Science and Technology Libraries</u>, 1:4, 1981 Summer: 19-26. ⁽³⁾ Henderson, Madeline M., Standards Developments and Impacts, Special Libraries, 72.2:2; April 1981: 142-148. ⁽⁴⁾ Henderson, Madeline M., Compilation of Bibliographic Data Element Dictionaries, in NBS FIPS Software Documentation, Proceedings of a Workshop held March 3, 1982 at NBS, Gaithersburg, MD. NBS Special Publication 500-94, Washington, DC, U.S. Government Printing Office, October 1982: 209-214. Two different forums for discussion of the project were presented in April 1982, at meetings of MARBI and the RSAG/Cataloging Rules Committee. Both of these groups and their goals were described earlier in this report. At the MARBI meeting at the Library of Congress, the principal investigator's status report was part of a more general discussion of minimum level cataloging, series/name authority records, and particular aspects of MARC formats. The RSAG/CRC meeting was devoted to more specific discussions of recommendations for change to the COSATI-based cataloging guidelines followed by the four reports-processing agencies. The principal investigator stressed the value of the DED as a tool to support decisions about modifying standards to improve cataloging operations. Such use of the DED will prove even more valuable for considering changes across four systems rather than the one (DTIC's) of concern to the RSAG. An update on progress in compiling the DED was presented at the annual American Library Association meeting in July 1982, to the Government Documents Round Table Federal Documents Task Force (GODORT FDTF). In particular, the Acquisitions and Bibliographic Control Work Group had arranged a meeting with several reports of interest, including the one on the DED. Later in July the principal investigator joined colleagues at the Naval Research Laboratory (NRL) Management Information Center to discuss mapping of data in COSATI records to MARC format files. NRL is one of several users of the Integrated Library System (ILS) developed at the National Library of Medicine who are interested in "handling both open literature and technical reports using ILS software." ILS accepts records in the MARC format; the topic for discussion was the possibility of redefining the MARC format to accept COSATI cataloging records. The DED again could be used as a tool to support decisions of this kind, and especially when such decisions affect more than one of the major reports-processing systems. At the invitation of DOE/TIC management, the principal investigator visited the Oak Ridge offices to discuss in more detail the goals of the DED project and its expected importance to individual agencies and the community as a whole. The concept of working towards shared bibliographic processing while not affecting individual systems' operations was a principal topic during the visit. There had been opportunities to hold similar discussions with the other agencies since they are local; the Oak Ridge visit rounded out the process of communication. The most recent report to colleagues was made in November 1982 at a meeting of the Committee on Information Hang-Ups. Since this group initiated the early discussions which resulted in the DED project, the members are especially interestd in its progress. Committee members have concerns such as those expressed at the NRL meeting: the need to handle both library cataloging records and technical reports indexing records and the wish to handle them with the same or compatible systems. Again the objectives of the project, to provide a tool for standardization decisions and also for users' information, were stressed. The other reports at this Committee meeting were related: an NRL update on compatibility in local automation and a status report on the Intelligent Gateway Computer System. ### III. Uses of the DED ## A: Agencies' Reviews. As has been noted several times, the DED can serve the individual agencies who have contributed to it as a tool for their internal use. The data element descriptions document current systems, in some cases in more detail than has been available up to now. The exercise of identifying and defining the elements in current use is helpful to system managers and operating personnel. Further, the chance to read how the other agencies define their elements, especially the elements common to all the systems, is of interest purely from the editorial standpoint. It has been interesting to read the texts for a given data element as prepared by five different people: sometimes just the wording obscures the fundamental similarities in definition, rules for use, and conventions applied to the element. It is possible that each agency will opt for editorial revisions to improve clarity and uniformity of expression, especially for publication for the user community. If no further use is made of the DED, the process of compiling it has been useful. A machine-readable file of data elements and their descriptions would be a useful product for the participating agencies; such a file could be maintained and updated more easily than most other forms of system documentation. ## B. Comparisons of Data Elements The potential kinds of analysis that can be derived from the DED have already been suggested: comparisons of data elements themselves as they differ from one system to another, of the rules set forth for the same or similar elements in the different systems, and of the tags or indicators used to identify the elements in exchange procedures. It must be recognized, however, that any one of these kinds of comparisons could be a lengthy process and one of questionable value, if carried to extremes. A reasonable approach would seem to be to concentrate on the data elements common to a number of the systems. The core elements common to all five systems have already been identified; the list needs to be reviewed by system personnel, as suggested above. An initial effort might concentrate on the four COSATI-based systems, and involve their personnel in trying to reach agreement on their common data elements. The systems have the advantage of all being based on indexing principles and roughly adhering to a set of descriptive cataloging rules of long standing. Focusing on the degree of similarity existing among the various formats, the effort should result in recommendations for enhancing the common features and contributing to more efficient and less costly information exchange. In addition, the work might result in a single embodiment of the variations on the basic indexing system, and therefore a better interface with the MARC-based cataloging system. Then the list of elements common to the five systems, whatever its final form, can serve as the basis for discussions between the reports-processing agencies (DOE, DTIC, NASA, and NTIS), and their library-cataloging counterpart, GPO. The exercise would look to developing agreement on the essential data elements needed to identify a document in all five systems; on the rules for expressing those data elements in a manner useful for all five systems, not necessarily exactly as any system requires but so all systems can accept a bibliographic record and modify it to match internal operating requirements; and the tags/indicators to be adopted for such an interim recording system. The effort, if preceded by agreement among the COSATI systems, would mean comparing COSATI rules and MARC conventions on a l:l basis, to enhance possibilities of reaching agreement on rules for an intermediate system. Considerable effort has been devoted to reaching partial understanding and agreements along these same lines: the work of
the RSAG/CCR has already been noted, as well as that at the NRL information center. Members of RSAG/CCR have published an excellent report on their comparison of DTIC COSATI cataloging and MARC AACR II cataloging. (5) NRL staff continue to give status reports on their efforts also. However, both of these studies concern embodiments of one or two COSATI-based systems, not all four with their variations and differences. And they seek to provide for accommodation of the two approaches, COSATI indexing and MARC cataloging, in a single system, particulary the ILS mentioned earlier. In these respects, the efforts differ from the approach suggested in this project. S r đ S. a. G. 1. ma ac ea ar ⁽⁵⁾ Burris, Elaine, Sarah Mikel, Betty Pringle, Asta Kane, et al., Comparison of DTIC COSATI Cataloging and AACR-II Cataloging in the MARC Communications Format, RSAG/CRC-82/01, August 1982, 40p. ### C. Value to Systems' Users The DED can be of interest and value to the users of the various systems described through the dictionary. This was one of the early reasons for requesting development of a DED by the Committee on Information Hang-Ups. As noted in the earlier report (reference 1), the Working Group on Updating COSATI of the Committee discussed, as early as December 1978, the possibility of developing a data element dictionary as one step in investigating needs for better standards and protocols so that COSATI systems might "move toward consistent interaction with other national...networks..." and might "interact with other systems, such as MARC." The DED was seen as a means for assisting in making information systems more compatible. Users accessing the various information systems available, especially through online computer-based data bases but also through printed indexes, catalogs, and abstract bulletins, face a number of problems due to differences among the systems. The problems and differences start with the rules for obtaining the access, continue through variations in formats and conventions for presenting bibliographic records, and reach to the contents of the records themselves, i.e., the data elements therein and the differences in recording those elements. The DED for the five systems contained in it lays out all the data elements and the rules for recording them. The user can consult the dictionary to assist in developing search strategies for maximum efficiency in trying to identify documents, and can compare the contents of the individual files in order to select the most pertinent sources. This use of the tool is more important as more flexible access is provided by networks, developments such as the Intelligent Gateway Computer System, and similar technological advances. One of the results of such developments and advances is that libraries and information centers, and those responsible for their management and the patrons they serve, are learning the value of access to a variety of sources, the value of resource sharing with each other, and the value of standards as a means to bring the variety and the sharing to pass. #### IV. Conclusion The effort to develop a DED has been a successful cooperative endeavor on the part of the five agencies who have defined their data elements in a structured way, perhaps more thoroughly than has been done before. Possible further activities can range from maintenance of the dictionary in machine-readable form for ease of updating and distribution, to publication of studies describing similarities and differences among the various systems, to use as a tool with which to develop new standards and improve existing standards for the bibliographic data processing procedures of the cooperating agencies. The principal investigator suggests that the next use of the DED should be as a guide to the reports-processing agencies in considering possible further standardization to achieve greater compatibilities and improved cooperative processing among themselves. Another early use should be to provide to those agencies and their library counterparts a mechanism by which to explore productive avenues of cooperation and interfacing. The DED will reveal, in both cases, the extent of common ground in the identification and definition of data elements and the rules for their use, as well as the magnitude of differences. Beyond those immediate uses, what has been proposed, and accepted as a reasonable experiment to undertake, is the development of an intermediate working file to facilitate shared input processing/shared cataloging. Participating agencies would enter a bibliographic record containing the data elements identifying the particular document, following agreed-upon rules and using the specific tags established for the file. When other participants receive the same document, they can retrieve the record from the intermediate file and convert it (by appropriate machine processing insofar as possible) to the format required by the others' systems, either to enter into a data base or to produce printed catalogs and announcement bulletins. Such a shared-processing intermediate working file can eliminate redundancy in analysis of Federal technical reports and speed up identification and total processing times. APPENDIX A Calendar of Key Dates # CALENDAR OF KEY DATES Cooperative DED Project | : | | |---|---| | | investigator | | : | contract issued by NTIS to principal investiga- | | | tor | | : | dictionary compilation system documentation | | | received from consultant | | : | meeting of management representatives of | | | participating agencies on project goals and | | | procedures | | • | offer by GPO to supply computer facility for | | • | DED compilation | | _ | | | • | | | | from participating agencies to draft inputting | | | rules | | : | meeting with GPO ADP management staff to | | | discuss computer requirements | | | | | : | work with GPO systems analyst to define system | | | requirements in General Functional Systems | | | Requirements (GFSR) document | | : | circulation of draft GFSR document to agencies | | | for comment | | | | | | revisions to GFSR document | | | final version of GFSR document accepted at GPO | | : | | | | and distributed to participating agencies | | : | specifications for tape input issued by GPO to | | | participants | | | : | April 12, 1982 : status report memo by principal investigator to participants : DTIC input tape ready for GPO April 20, 1982 April 21, 1982 : DOE input tape sent from Oak Ridge : no-cost extension to original contract issued May 17, 1982 by NTIS : meeting of managers of participating agencies June 4, 1982 with principal investigator to discuss status and possible further activities November-December 1982 : GPO data input to computer facility November 3, 1982 : NTIS input tapes ready for GPO December 10, 1982 : NASA input tapes ready for GPO : first copies of completed DED made available to January 20, 1983 principal investigator and NTIS January-February 1983 : copies of DED delivered to participating agencies, with their input tapes : final report submitted to NTIS March 7, 1983 ## APPENDIX B Rules for Input to Date Element Dictionary Records #### RULES FOR INPUT TO DATA ELEMENT DICTIONARY RECORDS Record descriptors for each data element in the following order and as directed: 1. NAME OF ELEMENT: Record the name of the data element as shown in your agency system documentation. Spell out abbreviations and add qualifiers, if necessary, to identify fully the specific data element. Input in free text form, alphanumeric characters, variable length, but not to exceed 200 characters (the equivalent of one 120-character line and one 80 character line). 2. <u>SOURCE AGENCY</u>: Identify your agency, in whose system the data element appears and which is supplying the record. Select appropriate four-character acronym: DTIC, NTIS, NASA, DOES, GPOS. 3. <u>USE</u>: Indicate whether the element is in one of four possible categories of use (called "validation" in DTIC system): mandatory, optional, mandatory if available, or required because of the presence of another cataloging/indexing entry. Select appropriate entry, 12 characters maximum: Mandatory, Optional, If Available, Required. 4. <u>DEFINITION</u>: Record the narrative definition of the data element as shown in your agency system documenation. Input in free text form, alphanumeric characters, variable length, but not to exceed 720 characters (the equivalent of six 120-character lines). 5. CONTENT: Indicate what is to be found in this data element in cataloging/indexing use. Include rules for recording the data element, and special codes to be used (if applicable). If this data element in a cataloging/indexing record consists soley of a code or abbreviation from a short list of alphanumeric codes or abbreviations, the list itself may be recorded. Indicate also any limitations imposed by the system such as field length limit, number of occurrences limit, etc. Input in free form, alphanumeric characters, variable length, but not to exceed 2400 characters (the equivalent of twenty 120-character lines). INTERNAL TAG: Record the exact content designation (often a mnemonic) by which the data element is identified for input procedures. Input up to 4 alphanumeric characters, left justified, with blanks if necessary. 7. INTERNAL TAG DESCRIPTION: Record any relevant indicators of subfield codes to accompany the Internal Tag (especially applicable to GPO data elements). Input in free text form, alphanumeric characters, variable length, but not to exceed 1200 characters (the equivalent of ten 120-character lines). If no description is available or relevant, input N/A (Not Applicable). 9. EXTERNAL TAG: Record the exact content designation by which the data element is identified in magnetic tape formats, as for exchange of bibliographic data among computer systems. Input three numeric characters. 9. EXTERNAL
TAG DESCRIPTION: Record any relevant indicators of subfield codes to accompany the External Tag (especially applicable to GPO data elements). Input in free text form, alphanumeric characters, variable length but not to exceed 1200 characters (the equivalent of ten 120-character lines). If no description is available or relevant, input N/A (Not Applicable). 10. CHARACTER SET: Record a description of the possible characters that may appear for the given data element in a cataloging/indexing record in your specific agency system. Usual entries will be: alphabetic, numeric, alphanumeric, one of xx possible alphabetic codes, expanded 8-bit ASCII, etc. Input in free text form, alphanumeric characters, variable length, but not to exceed 50 characters. 11. DATA SOURCE: Indicate whether this data element in cataloging/indexing use is found in the source document, is created by the agency staff, is generated by algorithm or other automatic means, and whether it must be standardized to the agency system specifications whatever its source (e.g., corporate source code selected by agency staff). Input one or two of four entries, 8 characters maximum per entry (up to 16 characters maximum for descriptor): Document, Staff, Machine, Standard. 12. NOTES: Record any additional relevant information about the data element or its use in the specific agency system. Input in free text form, alphanumeric characters, variable length, but not to exceed 1200 characters (equivalent to ten 120-character lines). #### APPENDIX C General Functional System Requirements for a Proposed Data Element Dictionary (DED) # GENERAL FUNCTIONAL SYSTEM REQUIREMENTS FOR A PROPOSED DATA ELEMENT DICTIONARY (DED) A COOPERATIVE PROJECT OF THE UNITED STATES GOVERNMENT PRINTING OFFICE THE NATIONAL TECHNICAL INFORMATION SERVICE THE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION THE DEFENSE TECHNICAL INFORMATION CENTER THE DEPARTMENT OF ENERGY TECHNICAL INFORMATION CENTER REVISED FEBRUARY 23, 1982 ## TABLE OF CONTENTS | | Ct | napter | | |------|-----------|---|------| | | | | Page | | I. | In | treduction | _ | | II. | <u>Ba</u> | ckground | 1 | | III. | <u>Sy</u> | stem Description | 2 | | | Α. | Objectives | | | | в. | General System Parameters | 3 | | | | Processing Volumes and Frequencies | 3 | | | | Fundamental Assumptions and Constraints | 4 | | IV. | | achments | 5 | | | . A. | Data Element Description Forms | | | | В. | Input Data Sources | б | | | c. | Output Products | 18 | | | - • | and the standings | 19 | #### I. Introduction This paper describes the general requirement for a proposed bibliographic data element dictionary (DED), encompassing the elements used in cataloging and indexing Federal publications. The purpose of this paper is to provide a general understanding of the objectives for the DED, the overall parameters of the proposed system for generating the DED, an estimate of expected processing volumes and frequencies, and some fundamental assumptions and constraints. To assist in the provision of a general understanding of the project, a series of exhibits is attached to the narrative description: data element description forms for the 12 descriptive items which will be captured for each bibliographic data element; an input data source description and two sample input forms; and 4 output product descriptions with 10 sample products. Any questions or suggestions regarding this document or the DED project may be addressed to: Madeline M. Henderson Consultant 5021 Alta Vista Road Bethesda, MD 20814 (301) 530-6478 or Albert D. Lowry Program Analyst Systems and Programs Division (SASP) U. S. Government Printing Office (202) 275-3269 #### II. Beakeround Recent developments in the computer processing of hibliographic data have included increased cooperation in inputting that data and more extensive on-line access to the resulting files. These developments have been supported by promulgation and use of appropriate standards which improve the chances for cooperative processing and effective file access. A recent study of bibliographic data processing systems of four major Federal technical reports-processing agencies: Department of Defense (DTIC), Department of Energy (DOE), National Aeronautics and Space Administration (NASA), and National Technical Information Service (NTIS), recommended that the agencies review their data elements to determine whether further standardization should be undertaken. The study further recommended that the review should include the data elements used by the Government Printing Office (GPO) in cataloging Federal documents into the OCLC, Inc., computer center in Columbus, Ohio. To support this review process, the study recommended the compilation of a dictionary of the bibliographic data elements used in the five systems, including definitions and rules for applying the data elements, plus the tags or indicators that accompany the data elements in use. The dictionary should take the form of five separate compilations, each with its own indexes of element names and tags, and with overall indexes of element names and tags. The separate compilations will have immediate value to those involved in management and operation of the individual systems, as well as to users of the current systems. For example, GPO is in the process of updating its cataloging system, and NASA has undertaken a review of its data entry procedures. The DED's will prove to be useful tools in these internal projects. The combined dictionary will allow the managers of the four reports-processing systems to determine whether further standardization of their common data elements will enhance compatibility and improve cooperative processing among themselves. Further, the combined dictionary will provide to managers of the five systems a means by which to explore productive avenues of cooperation and coordination in the bibliographic processing of all Federal documents. The dictionary will reveal the extent of common ground in the identification and definition of data elements and rules for their use, as well as the magnitude of differences. The five agencies have supported the concept of compiling the dictionary of their respective bibliographic data elements. NTIS is supporting the principal investigator, M.M. Henderson, through a personal services contract; all the agencies are providing staff time to identify and define their own data elements and will prepare the input according to rules defined by the investigator. In addition, GPO is examining the possibility of using its computer facility to produce the compilation and indexes. DTIC has also examined its computing capabilities and determined that it could assist in the effort, as appropriate. #### III. System Description #### A. Objectives The primary objectives of this project are to compile a dictionary of bibliographic data elements and to provide indexes for the effective use of the dictionary by the five participating agencies. Use of a computer facility will make the initial compilation faster, easier, more efficient, and more flexible. In additon, each agency will have a machine-readable file of its own bibliographic data elements for any further processing integral to its own operations. To accomplish the objectives, input of bibliographic data elements will come from each agency for its own system. The input can be made—in a variety of ways, but the two methods seen as most reasonable for the project are by magnetic tape or on paper forms. In either case, the agencies will identify their own elements and record the required 12 descriptive items defined by the investigator for the project. The computer facility will accept the input so as to format the dictionary compilation and print out the individual dictionaries with their own indexes, as well as the combined indexes to the total compilation. #### B. General System Parameters Data input to the computer will take the form of records containing 12 descriptive items about each bibliographic data element. The individual agencies will identify their own data elements and record for each: the element name, the agency identification, whether the element's use in cataloging or indexing is mandatory or not, the definition of the element, the content of the data element when used (i.e., the rules for using the data element, including any limitations on length or number of occurrences in the system record), the tag used in the system for input, description of that tag, the tag used in machine-readable exchange formats, description of that tag, the possible character set used for the element, whether the element is found in the document being cataloged or indexed, and any miscellaneous notes about the data element. These descriptive items are described in greater detail in terms of the computer facility's requirements in Attachment A. The records, one for each data element from each agency and containing the 12 descriptive items, will be submitted to the computer facility in a format suitable for further processing. For example, the descriptive items which will be used for indexes (the name of the data element and the two types of tags) will be appropriately identified so that the computer can accomplish the necessary processing steps. The records will either be recorded on magnetic tape, according to specifications of the computer facility, or will be recorded on hard copy (paper) forms, for input by the facility itself. Further details about the input, including a sample paper form, are included as Attachment B. The computer facility will accept the input tapes or enter data from the worksheets, to build five separate files, one for each agency. The data will probably come in from the agencies in order of use within their own systems, usually in order of input tags (numeric, alphabetic, alphanumeric, or some combination of the three). The computer facility need only build e files in the sequence of records as
they are received. The computer facility will make available to the principal investigator interim printouts (unformatted "dumps") for the purpose of proofing and editing as necessary. The computer facility will make the changes and corrections requested by the investigator. (The investigator will work with staff at the individual agencies to correct recurring errors in the content of their records, so as to minimize the burden on the computer facility.) When the five individual files have been completed, the computer facility will process each one to produce the required indexes, then will process the total compilation so as to produce the overall indexes requested. The most desirable type of index of names of data elements is the keyword-in-context or permuted title index (so-called KWIC), in which all the major words in the names of data elements are brought to the left margin for alphabetic sorting. If a KWIC index is not feasible (i.e., if the computer facility does not have an operational program to produce KWIC indexes), then an alphabetized list of element names will have to do. The indexes by tags will be in order of numeric, alphabetic, and alphanumeric tags. The end products which result from the computer processing will number 23 in all: five separate dictionaries (although they may be bound into one volume), each with its own name, internal tag, and external tag indexes, plus name, internal tag, and external tag indexes to the overall dictionary. Examples of these products are included in Attachment C. #### C. Processing Volumes and Frequencies #### 1. Input Transactions The five systems vary in the number of their data elements, from a low of perhaps 20 to a high of about 100. An absolute maximum number of records from all five systems will be 500; 250 may be closer to the number of data element records actually input. The investigator can only estimate the number at this time, since the participating agencies are in the process of identifying the data elements pertinent to processing reports and Federal documents in their own systems. The size of each record also cannot be estimated accurately because of the variable length textual descriptive items (fields) to be included in each record (definition, rules for use, miscellaneous notes). Examples of input records included in Attachment B can indicate the probable size of individual records but no estimate of total volume can be made yet. The input will be a one-time (possibly even all-at-one-time) transaction from each agency. If the decision is made to have the participating agencies input hardcopy forms to the computer facility for onsite data entry, the worksheets would be collected by the investigator, reviewed, and edited if necessary, then turned over as one batch for input. #### 2. Output Products Except for the regular printouts for review and correction by the principal investigator, there will be one set of products from the total effort as described above. A total of perhaps 12 copies (2 for each agency and 2 for the principal investigator) will be requested of the total package of products. ## D. Fundamental Assumptions and Constraints - 1. The delection of data elements to be input, and the preparation of complete descriptions of each data element, are the responsibilities of the individual participating agencies. - 2. The preparation of descriptions of the data elements will be accomplished, in tape or paper form, according to specifications developed by the computer facility. - 3. Use of hardware and software in the computer facility will be at the discretion and under the supervision of the computer facility management. - 4. Total system integrity must be provided to include insurance against loss of data element records and preparation of appropriate products as described. - 5. Costs for hardware and software use, computer time, supplies such as paper for printouts, etc., in support of the preparation of the data element dictionary will be considered a contribution of the computer facility and its parent agency. ## ATTACHMENT A Data Element Description Forms (See GPO Instruction 705.9 for Instruction on Completion of GPO Form 2443) | Name of Ele | | | | | (2) Date: | |----------------------------------|---|--|--------------------------------------|--------------------------|------------------------| | Name of Element | | | | | 12/3/81 | | (3) System Name: | ystem Name: (4) Standardization Level: | | | (5) ACTION: | | | DED | | □ GEN | □ ORG | ☑ LOC | ⊠ ADD | | (6) Security Required | l: | (7) Data Ele | ement Use: | | ☐ CHANGE | | ☐ Yes | |
□ Input | Output | ₩ 1/0 | ☐ DELETE | | (8) Access Key: | (9) Input Data Element Ty | i
pe: | (10) Input Da | | (11) Maximum Number of | | 25 Yes □ No | □ Numeric 🔀 Alphan | umeric | | variable;
naracter ma | | | For Numeric Data Ele | ements: | | | | <u> </u> | | (12) Signed: 🗆 Yes | s 🗆 No (| 13) Number | of Decimal Plac | es: | N/A | | (14) Data Element Sy | rnonyms in this System: | | ···································· | | | | 1/ N/A | <u>2</u> / | | | <u>3</u> / | | | (15) Data Element De | escription: | ······································ | | | | | fully ident (16) Data Element So | ons are spelled out
tify the specific of
ource:
gency system. | | | e added as | necessary to | | (17) Input Edit Criter | ria: | | | | | | | rm; name as given i
to clarify the defi | | ecific syst | em, qualii | fiers added if | | (18) Output Display | Format: | | | · | <u></u> | | agency and the diction | ed list of these el
dictionary page on
maries.
ed in output dictio | which th | ne element | appears, a | | | (19) Data Element Ri | esponsibility: | | | | | | Specific ag | gency and project p | rincipal | investigat | or. | | | | | Signatu | | | | | | | of Auth | orized Person (i | f CHANGE or | DELETE Action) | (10-81) (See GPO Instruction 705.9 for Instruction on Completion of GPO Form 2443). | (1) Data Element Name Source Agency | | | | (2) Date
12=1=81 | |--
---|---|--|--| | 3) System Name: (4) S | | | dization Level. | : (5) ACTION | | DED GEN | | | ☐ ORG 🛣 LOC | X ADD | | (6) Security Requir | ed: | i (7) Data E' | ement Use | ☐ CHANGE | | □ Yes | | ☐ Input | □ Output ∑ LO | □ DELETE | | (8) Access Key: | (9) Input Data Elemen | t Type: | (10) Input Data Element
Length: | (11) Maximum Number of Occurrences: | | ⊠Yes □ No | □ Numeric S Al | phanumeric | 4 characters | 1 | | For Numeric Data (| Elements: | 1 | | | | (12) Signed: 🗀 Y | ′es 🗆 No | (13) Number | of Decimal Places: | N/A | | (14) Data Element | Synonyms in this System | l: | | ······································ | | <u>1</u> / N/A | 2/ | • | <u>3</u> / | | | Identifies | Description: the agency in whiche record for the | nose system
e element. | the data element ap | pears and which | | Identifies supplied t | the agency in whithe record for the | nose system
e element. | the data element ap | ppears and which | | Identifies supplied to (16) Data Element Specific a (17) Input Edit Crit A four-cha | the agency in whither record for the Source: gency system. | e element. | the data element ap | | | Identifies supplied to supplied to the supplined to the supplied to the supplied to the supplied to the suppli | the agency in whiche record for the Source: gency system. teria: racter alphabetic, NTIS, GPOS, DOE | e element. c acronym to ES. c overall co source of da | mpilation and index | y source: | | Identifies supplied to supplied to the supplined to the supplied to the supplied to the supplied to the suppli | the agency in whiche record for the she | e element. c acronym to ES. c overall co source of da | mpilation and index | y source: | | Identifies supplied to supplied to (16) Data Element: Specific a (17) Input Edit Critical A four-chand DTIC, NASA (18) Output Display Carried all dictionarial Also print (19) Data Element | the agency in whiche record for the she | e element. e aeronym to ES. e overall co source of da itonaries as | identify the agenc mpilation and index ta. recorded. | y source: | | Identifies supplied to supplied to (16) Data Element: Specific a (17) Input Edit Critical A four-chand DTIC, NASA (18) Output Display Carried all dictionarial Also print (19) Data Element | the agency in whiche record for the she | e element. c acronym to cs. c overall co source of da itonaries as c principal Signatu | identify the agenc mpilation and index ta. recorded. | y source:
es to separate | (See GPO Instruction 705.9 for Instruction on Completion of GPO Form 2443) | (1) Data Element Na
Use | me: | | | | | (2) Date:
12-3-81 | |---|-----------------|-------------|----------------|------------------|---------------------------------------|------------------------| | (3) System Name: | | ! | (4) Standar | dization Level: | | (5) ACTION: | | DED | | | □ GEN | ☐ ORG | ⊠ LOC | ∑ ADD | | (6) Security Require | d: | | (7) Data Ele | ement Use: | | ☐ CHANGE | | □ Yes XI No | | ! | ☐ Input | ☐ Qutput | X 1/0 | ☐ DELETE | | (8) Access Key: | (9) Input Data | Element Typ | e: | (10) Input Da | | (11) Maximum Number of | | ☐ Yes 🗷 No | ☐ Numeric | ⊠ Alphanu | imeri c | 1 | ariable;
racters | Occurrences: | | For Numeric Data E | lements: | 1 | | | | | | (12) Signed: 🔲 Ye | es 🗆 No | (1 | 3) Number | of Decimal Place | es: | N/A | | (14) Data Element S | ynonyms in this | System: | | | | | | 1/ N/A | | 2 / | | | <u>3</u> / | | | (15) Data Element D | escription: | | | | · | | | of use: mand of the present (16) Data Element S | nce of anoth | | | | | quired because | | (17) Input Edit Crite | eria: | | | | · · · · · · · · · · · · · · · · · · · | | | One of four mandatory, of | | | | | | | | (18) Output Display Format: Printed in output dictionary as recorded. | | | | | | | | (19) Data Element F | Responsibility: | | | | <u> </u> | | | Specific age | ncy and pro | ject prin | cipal in | vestigator | • | | | | | | Signatu | | CHANCE | DELETE Assista | | | | 8 | of Auth | orizea Person (i | T CHAPIGE O | r DELETE Action) | (10-81) (See GPO Instruction 705.9 for Instruction on Completion of GPO Form 2443) | (1) Data Element Na
Definition | | | | · · · · · · · · · · · · · · · · · · · | (2) Date:
12-3-81 | | |---|--|--------------|---------------------------------------|---------------------------------------|-------------------------------------|--| | (3) System Name: | (3) System Name: (4) Standardization Level: | | | | (5) ACTION: | | | DED | | GEN | □ ORG | ☑ LOC | ØDA Æ | | | (6) Security Require | ď. | (7) Data Ele | ement Use: | | □ CHANGE | | | ☐ Yes | | ☐ Input | □ Output | □ 1/0 | ☐ DELETE | | | (8) Access Key: | (9) Input Data Element Ty | pe: | (10) Input Da | ta Element | (11) Maximum Number of Occurrences: | | | ☐ Yes ⊠ No | ☐ Numeric | iumeric | 1 | characters | | | | For Numeric Data E | lements: | | | | · | | | (12) Signed: | es 🗆 No | (13) Number | of Decimal Plac | es: | N/A | | | (14) Data Element S | Synonyms in this System: | | | | | | | 1/ N/A | <u>2</u> / | | | <u>3</u> / | | | | (15) Data Element (| Description: | | | | | | | | definition of data umentation. | element, | as recorded | i in speci | Sic agency | | | (16) Data Element S | Source: | | | | | | | Specific a | gency system. | | | | | | | (17) Input Edit Crit | eria: | | · · · · · · · · · · · · · · · · · · · | | | | | Textual fo | Textual form, taken from system documentation. | | | | | | | (18) Output Display | / Format: | | | | | | | Printed in output dictionary as recorded. | | | | | | | | (19) Data Element | Responsibility: | | | | | | | Specific a | gency and project p | rincipal | investigato | or. | | | | | | Signatu | | 10UANCE | DELETE Action) | | | | | of Autr | iorizea Person (i | CHANGE OF | DELETE ACTION) | | (See GPO Instruction 705.9 for Instruction on Completion of GPO Form 2443) | (1) Data Element Na
Content | me: | | | | (2) Date:
12-3-81 | |--|---|---------------------|----------------------------|---------------------------|--------------------------| | (3) System Name: | System Name: (4) Standardization Level: | | | | (5) ACTION: | | DED | □ GEN □ ORG 🕱 LOC | | | X LOC | 35 ADD | | (6) Security Require | d: | 7) Data El | ement Use: | | ☐ CHANGE | | ☐ Yes | | C Input | Output | ¾ +/0 | □ DELETE | | (8) Access Key: | (9) Input Data Element T | ype: | (10) Input Da | | (11) Maximum Number of | | ☐ Yes 💆 No | □ Numeric 2 Alpha | inumeric | | riable;
haracters
m | Occurrences: | | For Numeric Data E | lements. | | | | | | (12) Signed: 🗆 Ye | es 🗆 No | (13) Number | of Decimal Plac | es: | N/A | | (14) Data Element S | iynonyms in this System: | | | | | | 1/ N/A | <u>2</u> / | | | <u>3</u> / | | | (15) Data Element D | Description: | | | | | | indexing use | | for recore, any lim | ding the da
itations im | ta element
posed by t | t, special
the system | | (17) Input Edit Crit | eria: | | | | | | Textual form, taken from system documentation. | | | | | | | (18) Output Display | Format: | | . <u></u> | | | | Printed in output dictionary as recorded. | | | | | | | (19) Data Element (| Responsibility: | | | | | | Specific age | ency and project pr | incipal i | nvestigator | • | | | | | Signatu | | 1 CHANCE | DELETE Action) | | L | | of Auti | iorized Person (| CHANGE OF | DELETE MCHOIL | 10 ISee GPO Instruction 705 9 for In truction on Completion of GPO Form 2443) | (1) Data Element Nam
Internal Tag | ne: | | | | (2) Date:
2-23-82 | |
--|------------------|-------------------------------------|--|--------------|-------------------------------------|--| | (3) System Name: | | (4) Standard | dization Level: | | (5) ACTION: | | | DED | □ GEN | □ ORG | X LOC | ⊠ ADD | | | | (6) Security Required: | ; | (7) Data Ele | ement Use: | | ☐ CHANGE | | | □ Yes 25 No | | 🗀 Input | Output | ፟⊠ 1/0 | □ DELETE | | | | 9) Input Data £ | lement Type: | (10) Input Dat
Length: \u00e4
4 characte | /ariable; | (11) Maximum Number of Occurrences: | | | 2 163 | | - Alphanumeric | maximum | | | | | For Numeric Data Elei | ments: | 1 | | | | | | (12) Signed: 🗆 Yes | □ No | (13) Number | of Decimal Place | es: | N/A | | | (14) Data Element Syr | nonyms in this S | System: | | | | | | <u>1</u> / N/A | | <u>2</u> . | | <u>3</u> / | | | | (15) Data Element Des | scription: | | | | | | | | | nation by which
onic code for th | | | identified | | | (16) Data Element Sou | urce: | | | | | | | Specific ager | ncy system. | | | | | | | , | | | | | | | | (17) Input Edit Criteri | a: | | | | | | | Entered as a code; 4 character maximum; left justified with blanks, as necessary. | | | | | | | | (18) Output Display Format: Four - character code arranged in alpha/numeric sequence, followed by data element name and source agency identification, as indexes to separate dictionaries and overall dictionary. Also printed in output dictionaries as recorded. | | | | | | | | (19) Data Element Res | sponsibility: | | | | | | | Specific agen | ncy and pro | ject principal i | nvestigator | `• | } | | | | | Signatur | | | | | | | | of Autho | orized Person (if | CHANGE or | DELETE Action) | | (See GPO Instruction 705.9 for Instruction on Completion of GPO Form 2443) | (1) Data Element Na | ame: | | | | (2) Date: | |--------------------------|---|------------------------|--------------------------------|--------------|------------------------| | Internal Tag Description | | | | | 2-23-82 | | | (3) System Name: (4) Standardization Level. | | | | | | (3) System Name: | | (4) Standar | aization Level. | (5) ACTION: | | | DED | | □ GEN | □ ORG | ⊠ LOC | ⊠ ADD | | (6) Security Require | ed: | (7) Data Ele | ement Use: | - · · · · | ☐ CHANGE | | □ Yes 💆 No | | □ Input | ☐ Output | % 1/O | □ DELETE | | (8) Access Key: | (9) Input Data Element Ty | pe: | (10) Input Da | | (11) Maximum Number of | | ☐ Yes 🗷 No | □ Numeric | umeric | Length:
1200 cha
maximum | | Occurrences:
1 | | For Numeric Data E | lements: | | | | | | (12) Signed: 🔲 Y | es 🗆 No (| 13) Number | of Decimal Place | es: | N/A | | (14) Data Element S | Synonyms in this System: | | | | | | 1/ N/A | <u>2</u> / | | | <u>3</u> / | | | (15) Data Element D | Description: | | | | | | tag (espec | ant indicators or subject to a | GPO dat | a elements) | • | | | | | | | | | | (17) Input Edit Crit | eria: | | | | | | Textual fo
available | orm, taken from systor or relevant, N/A (r | tem docum
not appli | entation.
cable) is e | If no desc | eription is | | (18) Output Display | Format: | | | | | | Printed in | n output dictionary | as recor | ded. | | | | (19) Data Element F | Responsibility: | | | | | | Specific a | agency and project p | rincipal | investigat | or. | | | · | - · · | Signatu | re | | | | | | of Auth | orized Person (i | CHANGE or | DELETE Action) | | GPO Form 2443 | | 12 | | | | (10-81) (See GPO Instruction 705.9 for Instruction on Completion of GPO Form 2443) | 1) Data Element Na | | | | | (2) Date: | | |--|---|--|-------------------------------------|------------------------|-----------------------|--| | External Tag 2) System Name: (A) Standardization Level: | | | | | 2-23-82 | | | (3) System Name: | System Name: (4) Standardization Level: | | | | (5) ACTION: | | | DED | | ☐ GEN | □ ORG | 🗷 LOC | 25 ADD | | | (6) Security Require | rd: | (7) Data El | ement Use: | | ☐ CHANGE | | | □ Yes | | ☐ Input | ☐ Output | □ 1/ 0 | ☐ DELETE | | | (8) Access Key: | (9) Input Data Element Ty | /pe: | (10) Input Da | ta Element | (11) Maximum Number o | | | Se Yes □ No | ☐ Numeric ② Alphai | numeric | Length: 3 charac | ters | Occurrences: | | | For Numeric Data E | lements: | | | | | | | (12) Signed: 🔲 Y | es 🗆 No | (13) Number | of Decimal Plac | es: | N/A | | | (14) Data Element S | Synonyms in this System: | | | | | | | <u>1</u> / N/A | <u>2</u> / | | | <u>3</u> / | | | | (15) Data Element I | Description: | | | | | | | The exact for exchan | content designation
ge of bibliographic | n by which
c data amo | n the data
ong compute | element i
r systems | s identified . | | | The exact for exchan | content designation
ge of bibliographic | n by which
data amo | n the data
ong compute | element i
r systems | s identified | | | The exact for exchan | content designation
ge of bibliographic
Gource: | n by which
data amo | n the data
ong compute | element i
r systems | s identified | | | The exact for exchan | content designation
ge of bibliographic
Gource:
gency system. | n by which
data amo | n the data
ong compute | element i.r systems | s identified | | | The exact for exchan (16) Data Element S Specific a (17) Input Edit Crit | content designation
ge of bibliographic
Gource:
gency system. | e data amo | n the data | element i
r systems | s identified | | | The exact for exchan (16) Data Element S Specific a (17) Input Edit Crit | content designation ge of bibliographic Source: gency system. eria: 3-character numeri | e data amo | n the data | element i | s identified | | | The exact for exchan (16) Data Element S Specific a (17) Input Edit Crit Entered as (18) Output Display Arranged i identifica | content designation ge of bibliographic Source: gency system. eria: 3-character numeri | c code. | data eleme | r systems | and source agency | | | The exact for exchan (16) Data Element S Specific a (17) Input Edit Crit Entered as (18) Output Display Arranged i identifica | content designation ge of bibliographic Source: gency system. eria: 3-character numeri / Format: n numeric order, fo tion, as indexes to ed in output dictio | c code. | data eleme | r systems | and source agency | | | The exact for exchan (16) Data Element S Specific a (17) Input Edit Crit Entered as (18) Output Display Arranged i identifica Also print (19) Data Element | content designation ge of bibliographic Source: gency system. eria: 3-character numeri / Format: n numeric order, fo tion, as indexes to ed in output dictio | c code. | data elemente dictionaria recorded. | ent name a | and source agency | | | The exact for exchan (16) Data Element S Specific a (17) Input Edit Crit Entered as (18) Output Display Arranged i identifica Also print (19) Data Element | content designation ge of bibliographic Source: gency system. eria: 3-character numeri / Format: n numeric order, fo tion, as indexes to ed in output dictio Responsibility: | c code. clowed by separate onaries as | data elemente dictionaria recorded. | ent name a | and source agency | | (See GPO Instruction 705.9 for In truction on Completion of GPO Form 2443) | (1) Data Element
Na
External T | (2) Date:
2-23-82 | | | | | |-----------------------------------|---|--------------------------|---|----------------------|-------------------------------------| | (3) System Name: | System Name: (4) Standardization Level: | | | (5) ACTION: | | | DED | DED GEN GORG X LOC | | | ⊠ ADD | | | (6) Security Require | ed: | (7) Data El | ement Use: | | ☐ CHANGE | | ☐ Yes | | ☐ Input | C Output | 23 1/O | □ DELETE | | (8) Access Key: ☐ Yes ☑ No | (9) Input Data Element | Type:
anumeric | (10) Input Da
Length:
1200 cha
maximum | variable;
racters | (11) Maximum Number of Occurrences: | | For Numeric Data E | lements: | | | | | | (12) Signed: 🔲 Y | es 🗆 No | (13) Number | of Decimal Place | es: | N/A | | (14) Data Element S | Synonyms in this System: | | | | | | 1/ N/A | <u>2</u> / | | | <u>3</u> / | | | (16) Data Element S
Specific a | ource: | | | | | | (17) Input Edit Crite Textual fo | eria:
orm, taken from sy
or relevant, N/A | stem docum
(not appli | entation.
cable) is e | If no desc | ription is | | (18) Output Display Printed in | Format: output dictionar | y as recor | ded. | | | | (19) Data Element F | Responsibility: | | | | | | | | | | | | | Specific a | gency and project | principal | investigat | or. | | | Specific a | gency and project | Signatu | re | | DELETÉ Action) | (See GPO Instruction 705.9 for In truction on Completion of GPO Form 2443) | (1) Data Element Na | | | tion on comple | | (2) Date: | | |--|--|----------------------------|-------------------|--------------------------|---------------------------------------|--| | Character | Set | | | | 12-3-81 | | | (3) System Name: | 3) System Name: (4) Standardization Level: | | | | | | | DED | | □ GEN | □ ORG | X LOC | 3 ADD | | | (6) Security Require | ed: | (7) Data Ele | ement Use | | ☐ CHANGE | | | ☐ Yes | | ☐ Input | Output | 20 1/0 | DELETE | | | (8) Access Key: | (9) Input Data Elem | ent Type: | (10) Input Da | ta Element | (11) Maximum Number of | | | ☐ Yes | □ Numeric 🔀 | Alphanumeric | | variable;
racter
m | Occurrences:
1 | | | For Numeric Data E | lements: |) | | | | | | (12) Signed: 🗆 Y | es 🗆 No | (13) Number | of Decimal Place | P\$: | N/A | | | (14) Data Element S | ynonyms in this Systi | em: | | | | | | 1/ N/A | | <u>2</u> / | | 3 / | | | | (15) Data Element 0 | Description: | | | | | | | element is | n a cataloging/ | indexing reco | rd in the s | specific ag | the given data
gency system. | | | (17) Input Edit Crite | eria: | | | | | | | Textual form, taken from the system documentation. | | | | | | | | (18) Output Display | | | | | | | | Printed in output dictionary as recorded. | | | | | | | | (19) Data Element F | Responsibility: | | | | · · · · · · · · · · · · · · · · · · · | | | Specific | agency and pro | ject principal
Signatur | investigat | tor. | | | | | | | orized Person (if | CHANGE or | DELETÉ Action) | | | GPO Form 2443 | | 15 | | | | | (10-81) (See GPO Instruction 705.9 for In truction on Completion of GPO Form 2443) | (1) Data Element Na
Data Source | ame: | | | | (2) Date:
12-3-81 | |--|---------------------------|---------------|------------------|-------------|------------------------| | (3) System Name: | | (4) Standard | dization Level | | (5) ACTION: | | DED | | ☐ GEN | □ ORG | ₹ roc | ₹ ADD | | (6) Security Require | d: | (7) Data Ele | ment Use: | | ☐ CHANGE | | □ Yes | | □ input | Output | 图 1/0 | D DELETE | | (8) Access Key: | (9) Input Data Element Ty | pe: | (10) Input Da | | (11) Maximum Number of | | ☐ Yes 25 No | □ Numeric 🙇 Alphai | numeric | 8 charac | | Occurrences: 2 | | For Numeric Data E | iements: | | | | | | (12) Signed: | es 🗆 No | (13) Number | of Decimal Place | es:
_ | N/A | | (14) Data Element S | ynonyms in this System: | | | | | | 1/ N/A | <u>2</u> / | | | <u>3</u> / | | | (15) Data Element D | Description: | | | | | | Indication as to whether the data that appear in cataloging/indexing records are taken directly from the source document, are created by the staff of the agency processing the document, or are created by algorithm or other automatic means. (16) Data Element Source: | | | | | | | Specific ag | Specific agency system. | | | | | | (17) Input Edit Crite | eria: | -, | | | | | Abbreviated version, 8-character maximum, is selected from the list: DOCUMENT, STAFF, MACHINE, STANDARD. Up to two occurrences per record are permitted; if two, separate by semi-colon. | | | | | | | (18) Output Display | Format: | | | | | | Printed in output dictionary as recorded. | | | | | | | (19) Data Element F | Responsibility: | | | | | | Specific ag | ency and project pr | incipal i | nvestigato | r. | | | | | | | | DELETE Action) | | | | 16 | | | | GPO Form 2443 (10-81) (See GPO Instruction 705.9 for In truction on Completion of GPO Form 2443). | (See GPO Instruction 70. | | Tron on John pre- | | · · · · · · · · · · · · · · · · · · · | |--|-------------|--------------------------|-------------------------|---------------------------------------| | (1) Data Element Name.
Notes | | | | (2) Date:
12-3-81 | | (3) System Name: | (4) Standar | dization Level: | | (5) ACTION: | | DED | □ GEN | □ ORG | ⊠ LOC | ⊠ ADD | | (6) Security Required: | (7) Data El | ement Use: | | ☐ CHANGE | | ☐ Yes 2 No | □ Input | ☐ Output | ₩ 1/0 | ☐ DELETE | | (8) Access Key: (9) Input Data Element T | ype: | (10) Input Da
Length: | ta Element
variable; | (11) Maximum Number of Occurrences: | | ☐ Yes 💆 No 🔲 Numeric 🏖 Alpha | numeric | L . | haracters | 1 | | For Numeric Data Elements: | | | | | | (12) Signed: Yes No | (13) Number | of Decimal Plac | es: | N/A | | (14) Data Element Synonyms in this System: | | | | | | 1/ N/A . 2/ | | | <u>3</u> / | | | in the specific system. (16) Data Element Source: Specific agency system. | | | | | | (17) Input Edit Criteria: Textual form, taken from the system documentation. If notes are not available or relevent, N/A (not applicable) is entered. | | | | | | (18) Output Display Format: Printed in output dictionary as recorded. | | | | | | (19) Data Element Responsibility: | | | | | | Specific agency and project | principal | investigat | or. | | | | Signatu | | CHANGE | OCLETE A | | | of Auth | norized Person (i | T CHANGE or | DELETE Action) | 17 ATTACHMENT B Input Data Sources 120 #### INPUT DATA SOURCES Title: Bibliographic data element record. Medium: Magnetic tape or hardcopy data forms. Purpose: To prepare a data element dictionary for 5 bibliographic data systems. Origin: 5 agencies (GPO, NTIS, NASA, DTIC, and DOE). Frequency: Possibly one-time input, or several increments over a brief 2-weeks to 1-month span. Volume: From 250 to 500 records, containing several textual fields of variable length. Security: Project principal investigator, M.M. Henderson. Data elements: Name of Element Source Agency Use Definition Content Internal Tag Internal Tag Description External Tag External Tag Description Character Set Data Source Notes All the data elements are defined on GPO Forms 2443 (attached). Name of Element: Series Statement - Title (Traced) Source Agency: GPOS. Use: Mandatory. <u>Definition</u>: Contains series statements entered under title and is used to generate series added entries in the same form represented by the data in the field, exclusive of the International Standard Serial Number (ISSN), if present. Content: Contains a series statement (title, volume, or number, etc.) entered under titles which is used to generate series - added entry. Internal Tag: SET. Internal Tag Description: The first indicator is not defined - contains a blank. The second indicator specifies the number of characters (0-9) at the beginning of the field to be ignored in filing. External Tag: 440. External Tag Description: N/A. Character Set: Expanded 8-bit ASCII for MARC records. Data Source: Document. Notes: N/A. Name of Element: Accession Number. Source Agency: DTIC. Use: Mandatory. Definition: A machine processing control number assigned uniquely to a technical report as soon as it has been determined by accessioning procedures that it is not a duplicate report. Content: A 9-character field composed of 3 alphas followed by 6 numerics. The first two alphas are always \overline{AD} , the third alpha is a letter code to designate additional intelligence, and the following numerics constitute the sequence number assigned to the document. Internal Tag: 01. Internal Tag Description: N/A. External Tag: 001. External Tag Description: N/A. Character Set: Alphanumerics. Data Source: Staff; Standard. Notes: A degree of intelligence is structured into the AD number in its initial assignment, to designate classified or unclassified report, and limited or unlimited distribution. Historically, these designations have changed periodically since the inception of AD number assignment. Display of the accession number may include the letter L as the last character, designating a limited distribution report... ATTACHMENT C Output Products #### **OUTPUT FRODUCTS** Title: Data Element Dictionary. Medium: Paper printout. Purpose: Examine and compare bibliographic data elements for 5 systems, toward developing cooperative programs among them. Frequency: Once. Volume: 12 copies, 2 for each agency and two
for the principal investigator. Processing: Sort in internal tag number (field number) order, by agency, then print all data in page format and number pages. Examples of two possible page formats are attached. Destination: Two copies to each agency and two copies to the project principal investigator. Retention: Until decisions by 5 agencies and principal investigator. Security: N/A. Data Elements: Name of Element Source Agency Use Definition Content Internal Tag Internal Tag Description External Tag External Tag Description Character Set Data Source Notes All the data elements are defined on GPO Forms 2443 (attached). NAME OF ELEMENT: Series Statement-Title (Traced). SOURCE AGENCY: GPOS. USE: Mandatory DEFINITION: Contains series statements entered under title and is used to generate series added entries in the same form represented by the data in the field, exclusive of the International Standard Serial Number (ISSN), if present. CONTENT: Contains a series statement (title, volume, or number, etc.) entered under title, which is used to generate a series-added entry. INTERNAL TAG: SET. INTERNAL TAG DESCRIPTION: The first indicator is not defined - contains a blank. The second indicator specifies the number of characters (0-9) at the beginning of the field to be ignored in filing. --- EXTERNAL TAG: 440. EXTERNAL TAG DESCRIPTION: N/A. CHARACTER SET: Expanded 8-bit ASCII for MARC records. DATA SCURCE: Document. NOTES: NAME OF ELEMENT: Accession Number. SOURCE AGENCY: DTIC. USE: Mandatory. DEFINITION: A machine processing control number assigned uniquely to a technical report as soon as it has been determined by accessioning procedures that it is not a duplicate report. CONTENT: A 9-character field composed of 3 alphas followed by 6 numerics. The first two alphas are always AD, the third alpha is a letter code to designate additional intelligence, and the following numerics constitute the sequence number assigned to the document. INTERNAL TAG: 01. NTERNAL TAG DESCRIPTION: N/A. EXTERNAL TAG: 001. FXTERNAL TAG DESCRIPTION: N/A. HARACTER SET: Alphanumerics. ATA SOURCE: Staff; Standard. ITES: A degree of intelligence is structured into the AD number in its initial asignment, to designate classified or unclassified report and limited or unlimited distribution. Historically, these designations have changed periodically since the inception of AD number assignment. Display of the accession number may include the letter L as the 10th and last character, designating a limited distribution report, but currently this suffix item is machine program-generated from current Field 33 (q.v.). #### CUTPUT PRODUCTS Title: Individual and Combined Name of Element Indexes. Medium: Paper printout. Purpose: To facilitate examination and comparison of bibliographic data elements of 5 systems. Frequency: Once. Volume: One for each data element dictionary specific to an agency, and one for the combined dictionary; twelve copies of each. Processing: Sort in alphabetic order of data element name, add agency identification and page number for each entry, then list in sequence. Examples of partial listings for an individual index and a combined index are attached. Alternatively and preferably, a KWIC index format would be used, requiring sorting in alphabetic order of all major words in the data element name, adding agency ID and page numbers and listing in sequence as above. Examples for an individual and a combined index are attached. Destination: Carried with the dictionaries, in the 12 copies described under the dictionaries. Retention: As with the dictionaries. Security: N/A. Data Elements: Name of Element Source Agency The data elements are defined on GPO Forms 2443 (attached). ## INDIVIDUAL AGENCY NAME OF ELEMENT INDEX (alphabetic) | NAME OF ELEMENT | SOURCE AGENCY | PAGE | |-----------------|---------------|------| | sstract | DTIC | xx | | cession number | DTIC | xx | | ontract number | DTIC | ХХ | | enporate author | DTIC | ХX | | scriptive note | DTIC | xx | | gination | DTIC | xx | | rsonal author | DTIC | xx | | .tle | DTIC | ХX | ## COMBINED AGENCIES NAME OF ELEMENT INDEX (alphabetic) | NAME OF ELEMENT | SOURCE AGENCY | <u>PAGE</u> | |-------------------------------------|---------------|-------------| | Abstract | DTIC | xx | | Accession number | DTIC | xx | | Contract number | DTIC | xx | | Corporate author | DTIC | xx | | Descriptive note | DTIC | xx | | Language code | GPOS | xx | | Main entrypersonal name | GPOS | xx | | Nature of contents code | GPOS | xx | | Pagination | DTIC | xx | | Personal author | DTIC | xx | | Preceding entry | GPOS | xx | | Series statementtitle (traced) | GPOS | xx | | Summary, abstract, scope, etc. note | gPOS | xx | | Title | DTIC | хх | | Title statement | GPOS | xx | ### INDIVIDUAL AGENCY NAME (F ELEMENT INDEX (permuted) | NAME OF ELEMENT | SOURCE AGENCY | PAGE | |--------------------------------------|---------------|------| | Abstract, scope, etc. note, summary | GPOS | хх | | Code, language | GPOS | xx | | Code, nature of contents | GPOS | xx | | Contents code, nature of | GPOS | xx | | Entrypersonal name, main | GPOS | xx | | Entry, preceding | GPOS | xx | | Language code | GPOS | xx | | Main entrypersonal name | GPCS | xx | | Name, main entrypersonal | GPOS | xx | | Nature of contents code | GPOS | xx | | Note, summary, abstract, scope, etc. | GPOS | xx | | Personal name, main entry | GPOS | xx | | Preceding entry | GPOS | xx | | Scope, etc., note, summary, abstract | GPOS | xx | | Series statementtitle (traced) | GPOS | xx | | Statement, title | GPOS | xx | | Statementtitle (traced), series | GPOS | xx | | Summary, abstract, scope, etc. note | GPOS | xx | | Title (traced), series statement | GPOS | xx | | Title statement | GPOS | xx | #### COMBINED AGENCIES NAME (? ELEMENT INDEX (permuted) | NAME OF ELEMENT | SOURCE AGENCY | PAGE | |--------------------------------------|---------------|------| | Abstract | DTIC | xx | | Abstract, scope, etc. note, summary | GPOS | xx | | Accession number | DTIC | xx | | Author, corporate | DTIC | xx | | Author, personal | DTIC | xx | | Code, language | GPOS | xx | | Code, nature of contents | GPOS | xx | | Contents code, nature of | GPOS | xx | | Contract number | DTIC | xx | | Corporate author | DTIC | xx | | Descriptive note | DTIC | xx | | Entrypersonal name, main | GPOS | xx | | Entry, preceding | GPOS | xx | | Language code | GPOS | xx | | Main entrypersonal name | GPOS | xx | | Name, main entrypersonal | GPOS | xx | | Nature of contents code | cpos | xx | | Note, descriptive | DTIC | xx | | Note, summary, abstract, scope, etc. | . GPOS | жx | | Number, accession | DTIC | xx | | Number, contract | DTIC | xx | | Pagination | DTIC | xx | | Personal author | DTIC | xx | | Personal name, main entry | GPOS | xx | #### OUTPUT PRODUCTS Title: Internal Tag Index. Medium: Paper printout. Purpose: To facilitate examination and comparison of bibliographic data elements of 5 systems. Frequency: Once. Volume: One for each data element dictionary specific to an agency and one for the combined dictionary. Processing: Sort in order of numbers, letters, and special symbols in initial 3-character portion of tags, add name of element, agency identification and page number for each entry, then list in sequence of numeric, alphabetic, special symbol order examples of partial listings for an individual list and a combined list are attached. Destination: Carried with the dictionaries, in the 12 copies described under the dictionaries. Retention: As with the dictionaries. Security: N/A. Data Elements: Name of Element Source Agency Internal Tag The data elements are defined on GPO Forms 2443 (attached). #### INDIVIDUAL INTERNAL TAG INDEXES | TAG | NAME OF ELEMENT | SOURCE AGENCY | PAGE | |------------|-------------------------------------|---------------|------| | 01 | Accession number | DTIC | хx | | 05 | Corporate author | DTIC | xx | | 06 | Title | DTIC | хx | | 09 | Descriptive note | DTIC | xx | | 10 | Personal author | DTIC | хx | | • | • | • | • | | • | • | • | • | | • | • | • | • | | | | | | | LAN | Language code | GPOS | хx | | MEP | Main entrypersonal name | GPOS | хx | | NCA | Summary, abstract, scope, etc. note | GPOS | xx | | PRE | Preceding entry | GPOS | хx | | • | • | • | • | | • | • | • | • | | • | • | • | • | | -, | | | | | AUA | Personal author | DOES | xx | | CM | Corporate author | DOES | ХХ | | CN | Contract number | DOES | xx | | D N | Drop note | DOES | хx | | LA | Language | DOES | xx | | • | • | • | • | | • | • | • | • | #### COMBINED INTERNAL TAG INDEX | TAG | NAME OF ELEMENT | SOURCE AGENCY | PAGE | |-----|-------------------------------------|---------------|------| | • | • | • | • | | • | • | • | • | | 09 | Descriptive note | DTIC | ХX | | 10 | Personal author | DTIC | xx | | • | • | • | • | | • . | • | • | • | | • | • | • | • | | AUA | Personal author | DOES | xx | | • | • | • | • | | • | • | • | • | | DN | Drop note | DOES | xx | | • | • | • | • | | • | • | • | • | | MEP | Main entrypersonal name | GPOS | xx | | NOA | Summary, abstract, scope, etc. note | GPOS | хх | #### OUTPUT PRODUCTS Title: External Tag Index. Medium: Paper printout. Purpose: To facilitate examination and comparison of bibliographic data. Frequency: Once. Elements of 5 systems. Volume: One for each data element dictionary specific to an agency and one for the combined dictionary. Processing: Sort in numeric order of tag number, add name of element, agency identification, and page number for each entry, then list in sequence. Examples of partial listings for an individual list and a combined list are attached. Destination: Carried with the dictionaries, in the 12 copies described under the dictionaries. Retention: As with the dictionaries. Security: N/A. Data Elements: Name of Element Source Agency External Tag The data elements are defined on GPO Forms 2443 (attached). ## INDIVIDUAL EXTERNAL TAG INDEXES | TAG | NAME OF ELEMENT | SOURCE AGENCY | PAGE |
-------------|-------------------------------------|---------------|------| | 001 | Accession number | DTIC | xx | | 220 | Title | DTIC | xx | | 280 | Personal author | DTIC | xx | | 300 | Corporate author | DTIC | xx | | 320 | Contract number . | DTIC | xx | | 520 | Pagination | DTIC | xx | | 540 | Descriptive note | DTIC | xx | | 620 | Abstract | DTIC | xx | | | | | | | | | | | | 800 | Nature of contents code | GPOS | ХХ | | 041 | Language code | GPOS | xx | | 100 | Main entrypersonal name | GPOS | xx | | 245 | Title statement | GPOS | xx | | न्रमे० | Series statementtitle (traced) | GPOS | ХX | | 520 | Summary, abstract, scope, etc. note | GPOS ' | xx | | 780 | Preceding entry | GPOS | xx | | | | | | | 010 | Accession number | DOES | хх | | 0 70 | Personal author | DOES | xx | | 110 | Primary title | DOES | хх | | 240 | Contract number | DOES | ХХ | | 390 | Pagination | DOES | хх | | 440 | Drop note | DOES | хx | | 710 | Corporate author | DOES | ХX | | 950 | Abstract | DOES | ХX | #### COMBINED EXTERNAL TAG INDEXES | TAG | NAME OF ELEMENT | SOURCE AGENCY | PAGE | |------|-------------------------------------|---------------|------| | • | • | • | • | | • | • | • | • | | 070 | Personal author | DOES | хx | | 100 | Main entrypersonal name | GPOS | xx | | 110 | Primary title | DOES | xx | | 220 | Title | DTIC | xx | | 240 | Contract number | DOES | хх | | 245 | Title statement | GPOS | хх | | 280 | Personal author | DTIC | хх | | 300 | Corporate author | DTIC | xx | | 320 | Contract number | DTIC | xx | | 390 | Pagination | DOES | xx | | 440 | Drop note | DOES | xx | | 440 | Series statementtitle (traced) | GPOS | xx | | 520 | Summary, abstract, scope, etc. note | GPOS . | хх | | 520 | Pagination | DTIC | хх | | 540 | Descriptive note | DTIC | xx | | 620 | Abstract | DTIC | xx | | 710 | Corporate author | DOES | xx | | • | • | • | • | | .• . | • | • | • | | 950 | Abstract | DOES | xx |